
 

 
 

Patrice Lumumba 
 

First Prime Minister of the Republic of the Congo 
 
 

Independence Day Speech ‐ 30 June 1960 
 
 

Men and women of the Congo, 
 
Victorious fighters for independence, today victorious, I greet you in the name of 
the Congolese Government. All of you, my friends, who have fought tirelessly at our 
sides, I ask you to make this June 30, 1960, an illustrious date that you will keep 
indelibly engraved in your hearts, a date of significance of which you will teach to 
your children, so that they will make known to their sons and to their grandchildren 
the glorious history of our fight for liberty. 
 
For this independence of the Congo, even as it is celebrated today with Belgium, a 
friendly country with whom we deal as equal to equal, no Congolese worthy of the 
name will ever be able to forget that is was by fighting that it has been won 
[applause], a day‐to‐day fight, an ardent and idealistic fight, a fight in which we 
were spared neither privation nor suffering, and for which we gave our strength 
and our blood. 
 
We are proud of this struggle, of tears, of fire, and of blood, to the depths of our 
being, for it was a noble and just struggle, and indispensable to put an end to the 
humiliating slavery which was imposed upon us by force. 
 
This was our fate for eighty years of a colonial regime; our wounds are too fresh 
and too painful still for us to drive them from our memory. We have known 
harassing work, exacted in exchange for salaries which did not permit us to eat 

 
1 

20‐03‐1/4 


 
2 

20‐03‐1/4 

enough to drive away hunger, or to clothe ourselves, or to house ourselves 
decently, or to raise our children as creatures dear to us. 
 
We have known ironies, insults, blows that we endured morning, noon, and 
evening, because we are Negroes. Who will forget that to a black one said "tu", 
certainly not as to a friend, but because the more honorable "vous" was reserved 
for whites alone? 
 
We have seen our lands seized in the name of allegedly legal laws which in fact 
recognized only that might is right. 
 
We have seen that the law was not the same for a white and for a black, 
accommodating for the first, cruel and inhuman for the other. 
 
We have witnessed atrocious sufferings of those condemned for their political 
opinions or religious beliefs; exiled in their own country, their fate truly worse than 
death itself. 
 
We have seen that in the towns there were magnificent houses for the whites and 
crumbling shanties for the blacks, that a black was not admitted in the motion‐
picture houses, in the restaurants, in the stores of the Europeans; that a black 
traveled in the holds, at the feet of the whites in their luxury cabins. 
 
Who will ever forget the massacres where so many of our brothers perished, the 
cells into which those who refused to submit to a regime of oppression and 
exploitation were thrown [applause]? 
 
All that, my brothers, we have endured. 
 
But we, whom the vote of your elected representatives have given the right to 
direct our dear country, we who have suffered in our body and in our heart from 
colonial oppression, we tell you very loud, all that is henceforth ended. 
 
The Republic of the Congo has been proclaimed, and our country is now in the 
hands of its own children. 
 
Together, my brothers, my sisters, we are going to begin a new struggle, a sublime 
struggle, which will lead our country to peace, prosperity, and greatness. 
 
Together, we are going to establish social justice and make sure everyone has just 
remuneration for his labor [applause]. 
 


 
3 

20‐03‐1/4 

We are going to show the world what the black man can do when he works in 
freedom, and we are going to make of the Congo the center of the sun's radiance 
for all of Africa. 
 
We are going to keep watch over the lands of our country so that they truly profit 
her children. We are going to restore ancient laws and make new ones which will be 
just and noble. 
 
We are going to put an end to suppression of free thought and see to it that all our 
citizens enjoy to the full the fundamental liberties foreseen in the Declaration of the 
Rights of Man [applause]. 
 
We are going to do away with all discrimination of every variety and assure for each 
and all the position to which human dignity, work, and dedication entitles him. 
 
We are going to rule not by the peace of guns and bayonets but by a peace of the 
heart and the will [applause]. 
 
And for all that, dear fellow countrymen, be sure that we will count not only on our 
enormous strength and immense riches but on the assistance of numerous foreign 
countries whose collaboration we will accept if it is offered freely and with no 
attempt to impose on us an alien culture of no matter what nature [applause]. 
 
In this domain, Belgium, at last accepting the flow of history, has not tried to 
oppose our independence and is ready to give us their aid and their friendship, and 
a treaty has just been signed between our two countries, equal and independent. 
On our side, while we stay vigilant, we shall respect our obligations, given freely. 
 
Thus, in the interior and the exterior, the new Congo, our dear Republic that my 
government will create, will be a rich, free, and prosperous country. But so that we 
will reach this aim without delay, I ask all of you, legislators and citizens, to help me 
with all your strength. 
 
I ask all of you to forget your tribal quarrels. They exhaust us. They risk making us 
despised abroad. 
 
I ask the parliamentary minority to help my Government through a constructive 
opposition and to limit themselves strictly to legal and democratic channels. 
 
I ask all of you not to shrink before any sacrifice in order to achieve the success of 
our huge undertaking. 
 


In conclusion, I ask you unconditionally to respect the life and the property of your 
fellow citizens and of foreigners living in our country. If the conduct of these 
foreigners leaves something to be desired, our justice will be prompt in expelling 
them from the territory of the Republic; if, on the contrary, their conduct is good, 
they must be left in peace, for they also are working for our country's prosperity. 
 
The Congo's independence marks a decisive step towards the liberation of the 
entire African continent [applause]. 
 
Sire, Excellencies, Mesdames, Messieurs, my dear fellow countrymen, my brothers 
of race, my brothers of struggle‐‐ this is what I wanted to tell you in the name of the 
Government on this magnificent day of our complete independence. 
 
Our government, strong, national, popular, will be the health of our country. 
 
I call on all Congolese citizens, men, women and children, to set themselves 
resolutely to the task of creating a prosperous national economy which will assure 
our economic independence. 
 
Glory to the fighters for national liberation! 
 

Long live independence and African unity! 
 

Long live the independent and sovereign Congo! 
 

[applause, long and loud] 
 

From: http://www.africawithin.com/lumumba/independence_speech.htm 
 

 
Patrice Lumumba, 1925‐1961 

 
 

Course: African Revolutionary Writing 
 

20031, Patrice Lumumba, Congo Independence Day Speech, 30 June 1960 
 

1221 words 

 
4 

20‐03‐1/4 

http://www.africawithin.com/lumumba/independence_speech.htm

